
T H E C R E A T I V E G R O U P

Staffing for social media can pose a challenge, since the positions and
job requirements are evolving. To help you in this area, we’ve created job
descriptions for some of the most common positions. You can find additional
job descriptions and salary information at creativegroup.com/SalaryCenter.
For more information on social media staffing, or to get a copy of our new
guide, 10 Questions to Ask When Staffing for Social Media, contact The Creative
Group office nearest you at 1.888.846.1668.

Blogger
Responsible for opinionated, stylish writing and frequently posting new content to the Internet. Duties may
also include developing and/or revising text for other venues, including online communities, press releases, web
articles and video blogs. Must demonstrate the ability to write professionally for varied audiences and consis-
tently meet tight deadlines. Experience with key words and meta tags is preferred. The right candidate will have
excellent verbal and written communication skills, strong attention to detail, and prior blogging/Internet writing
experience. Prior experience in journalism or marketing communications is preferred.

Community Manager/Online Community Manager
Acts as the frontline brand manager by interacting with customers and fans in real time on various web
platforms. Duties also include acting as a liaison across the Internet; participating in minute-by-minute
online conversations by answering questions, offering solutions and mediating conversations; and creating
content for feeds and sparking discussion on various social networking sites. The right candidate will have
excellent verbal and writing skills, HTML or CSS knowledge, the ability to work with cross-functional teams,
a knack for research, a sharp wit and a willingness to work during nonstandard business hours. Prior experi-
ence in customer service, advertising, public relations or online marketing is preferred.

Director of Social Media
Responsible for developing and overseeing the execution of strategic social media and digital initiatives,
including developing and managing viral marketing campaigns, creating and supervising high-profile channel
accounts, and integrating interactive media into the overall business strategy. Other duties may include search
engine optimization/search engine marketing (SEO/SEM) integration, monitoring and analysis of social media
trends and their impact on the company brand, and supervision of an internal team. The right candidate will
have a degree in communications, marketing or a related field; 8+ years of marketing or public relations expe-

rience (including demonstrable social networking experience); previous experience in the development and
implementation of media planning and buying strategies within the advertising industry; and a strong

familiarity with online marketing best practices.

Social Media Job Descriptions

T H E C R E A T I V E G R O U P 1 

http://www.creativegroup.com/SalaryCenter

Interactive Project Manager	
Responsible for all phases of interactive project planning, design and execution, serving as the primary expert
and point of contact for interactive platforms and system interfaces. Duties include working with cross-
functional teams to design and deliver projects that meet the company’s strategic vision and business
objectives, and tracking interactive design, quality assurance and deployment. The right candidate will have
5+ years of experience managing web-based projects, a proven track record of interactive project delivery
and demonstrable knowledge of Internet technical protocols such as HTML, JavaScript, XML, web publishing
and database structure. Experience with Microsoft Project, Visio and Excel is preferred. Must have excellent
communication and organizational skills.

Interactive Strategist/Social Media Analyst
The analyst will communicate marketing analytics, including Internet trends, site features and best practices,
and will report results to agency staff and possibly interface directly with clients. Other responsibilities include
performing web and email data analysis on behalf of assigned accounts. The objective of this role is to
provide creative insight and offer solutions that support the client’s business objectives. The right candidate
will have 3+ years of online, interactive marketing experience; extensive knowledge of analytics and web
strategy execution; and familiarity with online branding, media and campaign management, online search,
and cross-channel strategies.

Podcaster
Responsible for writing/developing, recording, editing and preparing podcasts for Internet publication. Other
duties may include researching material, scheduling guest speakers and coordinating content reviews with senior
staff. The right candidate will have 3+ years of experience working with audio/visual production equipment and
other multimedia tools used to distribute podcasts online.

SEM (Search Engine Marketing) Specialist/Manager
Responsible for identifying search engine marketing business opportunities based on competitive research,
industry data/trends and key performance metrics of current marketing campaigns. Additional responsibilities
may include building search engine volume and efficiency forecasts, initiating tests (keyword bids, ad copy,
landing pages) to improve key metrics (click, search, convert), making recommendations on keyword selec-
tion, and managing relationships with SEM partners. The right candidate will have 7+ years of marketing or
related experience, applied analytics sensibility with proven ability to make profitable decisions based on data,
and an entrepreneurial spirit.

 2 

SEO (Search Engine Optimization) Specialist/Manager
Responsible for managing the optimization strategy, including link-building, content development, social
media and vendor consulting. Additional duties include leading and managing the implementation of all
SEO recommendations, and acting as the natural search subject matter expert, tying in social marketing and
content strategies to Facebook, video, discussion boards, blogs and other user-generated content initiatives.
The right candidate will have a bachelor’s degree in business or marketing, and 5+ years of online marketing
experience with a minimum of 3 years managing SEO efforts. Expertise with web analytics tools and web
technology implementation is necessary.

Social Media Account Manager/Channel Manager
Responsible for setting up social media accounts and maintaining daily activity. The account manager will
influence customer behavior across new media channels, analyzing client-initiated conversations and advising
appropriate marketing, sales and contact center teams as needed. Additional duties include developing
content for posting on all designated social media outlets, monitoring online competitor presences/percep-
tions, researching new blogs and channels for relevance/trend identification, reporting “chatter” and other
relevant online data, and maintaining posting schedules. The right candidate will have a degree in jour-
nalism, videography, public relations, marketing communications and/or 1+ year of experience in marketing.
Strong written communication skills are necessary, with an emphasis on grammar/spelling excellence.

Social Media Coordinator
Responsible for daily posts/tweets to all applicable social media outlets. Other duties include coordinating
the marketing calendar with online activity, tracking social media influence measurements, partnering with
other departments to ensure proper online messaging and relevancy, ensuring consistency of messages across
multiple networks, preparing reports to update internal staff on usage statistics, and continuous monitoring
and coverage of all sites. The right candidate will have a degree in marketing, journalism or new media, possess
excellent verbal and written communication skills (including proofreading), and have expert knowledge of social
networking channels.

Social Media Planner
Responsible for developing strategic proposals for digital advertisers, coordinating with media team on inven-
tory availability, allocating the budget according to client objectives, using market intelligence to build plans
and translating/evaluating social media activity into performance metrics. Other duties include developing
innovative media content across web, mobile and email platforms. The right candidate will have 2+ years of
marketing or advertising experience, be creative and possess excellent written communication skills.

 3 

Connect with us:

Social Media Product Manager
Responsible for creating an online product experience for customers, including developing innovative
marketing/merchandising solutions. Duties include driving social media product definitions, customer needs
and technological capabilities into strong social media applications; prioritizing application/feature develop-
ment across multiple sites; leading cross-functional teams; measuring product performance; and identifying
key levers of improvement, including design and analysis of relevant reports and continuous monitoring of
the competitive landscape. The right candidate will have a bachelor’s degree in marketing or a related field,
2+ years of experience in product management, excellent written and verbal communication skills, and a
proven track record of successful product launches.

Social Media Specialist
Responsible for defining and executing a specific social media strategy. Duties may include cultivating new
communities and managing branded online communities on the company’s behalf using Facebook, MySpace,
Twitter, YouTube and other social media. The specialist will provide relevant content daily while tracking
metrics and monitoring relevant conversations. The right candidate will have a bachelor’s degree in
marketing, advertising, communications, anthropology or business administration, and 3+ years of experience
in marketing, public relations, advertising or a related field. Additionally, the candidate must possess a solid
understanding of the social media universe, including YouTube, Twitter, Flickr, StumbleUpon, Delicious, Digg,
reddit, forums, wikis and blogs.

Web Analytics Specialist
Responsible for analyzing and publishing online data and making recommendations using web analytics
applications. Duties include providing both internal and external clients with insights and information needed
to make sound business decisions surrounding the online space, developing and executing best practice
analytics strategy, and implementing new functionality as needed to deliver sound analytics support. The
specialist also will produce reports and offer actionable recommendations that can maximize site rankings
and increase brand visibility. The right candidate will have experience managing web analytics applications
(e.g., Google Analytics, Omniture, Webtrends, Alexa, comScore), possess superior analytical ability, and have
a curious mind, as well as 3+ years of experience with web technologies and marketing analytics.

All marks used are the property of their respective owners. © 2011 The Creative Group. A Robert Half Company. An Equal Opportunity Employer. TCG-0111

1.888.846.1668 • creativegroup.com

 4

http://www.facebook.com/thecreativegroup
http://www.linkedin.com/groups?gid=55743&trk=hb_side_g
http://twitter.com/creativegroup
http://www.creativegroup.com/

